Minnesota-FirstNet Consultation Project Kickoff (MnFCP) Regional Kickoff Meetings January 22 – February 7 2014 Speaker: Brandon Abley, Statewide Interoperability Program Manager Brandon.abley@state.mn.us Mark Navolio & Rick Burke, Televate LLC Project & Program Manager ### **About ECN** ## Emergency Communication Networks is a division of the Minnesota Department of Public Safety - The statewide 9-1-1 program - Allied Radio Matrix for Emergency Response (ARMER) - Communications Interoperability - Statewide Emergency Communications Board standards and projects - Minnesota/FirstNet Consultation ## **Agenda** - Introductions: Project Briefing - What is FirstNet? - Brief Introduction to LTE - Project Mission & Goals - Project Organization - Project Scope of Work / Tasks - Support Required - Next Steps ### **About Televate** #### **Company Overview** Founded in 2001, Televate is a leading engineering consultancy delivering innovative communications and IT services and solutions for public safety and critical infrastructure industries. Our technology and program management experts design sustainable, interoperable land mobile radio, wireless broadband networks and applications, and advanced information technology solutions. #### **Our Expertise** - Broadband Networks (700 MHz, 4.9 GHz, LTE, Wi-Max, Wi-Fi, Microwave, Fiber) - Land Mobile Radio (P25 Voice & Data, Narrowbanding, RF Testing) - Network Planning and Project Management - Business Modeling and Development - Interoperable Communications - Strategy and Planning ## Who is FirstNet? ## Why FirstNet? - LMR does a great job of providing mission critical voice, however... - Public safety agencies have been relying more and more on wireless data services (Verizon, AT&T, etc.), but there have been problems: - Lack of Availability: commercial network tend to become busiest during emergency events - Lack of Reliability: most commercial networks are not built with the level of redundancy as public safety - Lack of Coverage: commercial networks prioritize populated areas first; whereas public safety strives for ubiquitous coverage #### Benefits - Better Price & Choice: adopting a commercial standard (LTE) provides a much greater marketplace (2 billion vs. 25 million public safety worldwide) - Keeps Pace with Technology; with a great emphasis on backward compatibility ## Why LTE? Throughput #### 12.5 KHz P25 pipe · A single mission critical voice stream #### 10 MHz broadband pipe - Video - Internet - Database downloads - Multiple mission critical voice streams - Push-to-Talk (non mission critical voice) - Text messaging - RoIP - Messaging/Text - Metadata 800 x more bandwidth ## Ability to Support High Bandwidth Applications | Applications made possible by 4G Wireless Broadband | | | Capacity | |--|-------------------------------------|---|-----------------------| | | Text Based
Database Lookups | NCIC look-ups, RMS entries, text messages | Low | | Topographic Later Percola Zerring Phoophains Westands | Geographical
Information Systems | Automatic vehicle location, CAD location display | Low to
Medium | | Ends Ends Ends Ends Ends Ends Ends Ends | | Preplans, Building Utilities Layers | High | | | Video | Traffic, Helicopter, School, Dashboard, Security, Helmet/Lapel cams, etc. (varies in resolution) | High to
Very High* | | | Telemetry, AVL | Patient and responder biometrics, offender bracelets | Low | | The state of s | Common Apps &
Desktop Extension | Email: varies depending on content of messages; web browsing: plugins, images, animation affects throughput needs | Medium to
High | ### **Creation of FirstNet** - Middle Class Tax Relief and Job Creation Act of 2012, passed Congress on February 17, 2012, establishes: - "FirstNet" First Responder Network Authority, build & operate - "NPSBN" Nationwide Public Safety Broadband Network - Requires FCC to allocate the D Block spectrum to public safety; D Block, 10 MHz; for a total of 20 MHz - The FCC tasked with Technical Advisory Board for define requirement for interoperability - Develop minimum technical requirements - Ensure nationwide standards for use and access to the network - FirstNet is the sole authority to build, operate & maintain the NPSBN - Issue open, transparent, and competitive request for proposals (RFP) to private sector entities ## FirstNet Funding - \$7 billion in funding to build out the NPSBN; - \$2B available now - \$5B after successful auctions - FirstNet is authorized to charge user fees as necessary to maintain and sustain the network. - \$135M to NTIA to establish a State and Local Implementation Grant Program (SLIGP) - Grant program to assist States, and their regional, tribal, and local jurisdictions, to identify, plan, and implement state's portion of nationwide NPSBN - 20% state match required - \$300M for research and development grants (NIST National Institute of Standards & Technology) - \$115M for 9-1-1 and NG 9-1-1 grants. ## **FirstNet Timeline** | Date | Milestone | | |---|---|--| | February-12 | Legislation authorizing and funding of FirstNet is signed | | | August-12 | FirstNet Governance Board members appointed State and Local Implementation Grant Program (SLIGP) requirements announced | | | February-13 | FirstNet releases State and Local Implementation Grant Program (SLIGP) Federal Funding Opportunity (FFO) | | | May-13 | FirstNet Regional Workshops were held initiating their outreach with the
States | | | To be determined | FirstNet visit to the state to determine users & coverage needs. | | | Q3/Q4-2014
(estimated) | FirstNet issues RFP for NPSBN construction & operation | | | Q1-2015
(estimated) | • FirstNet informs the State of their deployment/funding Plan | | | Within 90 Days
after notice of
plan | States inform FirstNet whether they will participate in NPSBN deployment or build their own Radio Access Network (RAN); Opt-In / Opt-Out | | | 180 Days after
Opting-Out | Opt-Out Scenario: States must develop & complete RFPs for constructing, maintaining, and operating the state RAN Approval by the FCC | | ### **LTE Basics** - 3GPP = Third Generation Partnership Project - Standards Group - Global: Consists of manufacturers and operators (over 400 Members) from all regions of the world - Developer of GSM (2G), UMTS (3G), and LTE (4G) standards - Long Term Evolution (LTE) - First commercial standard released 2008 (Release 8) - First commercial launch in 2009 (Sweden) - Release 10 in Q3-2012 - LTE By The Numbers: - 32 US carriers in service - 224 global carriers in 84 countries - 1 billion LTE Users expected within 5yrs - 66% subscriber growth rate from December 2012 to June 2013 - Public Safety Adoption - Movement worldwide to move toward LTE ### LTE Basic - LTE (typ.) uses the entire spectrum block in three sectors at each site - Cells constantly adjusting power based on need to manage interference - Amount of capacity available to a single user depends on a variety of factors - Available spectrum resources - Signal level - Interference levels - LTE has robust Quality of Service (QoS) capabilities to manage resources - Pre-emption - Priority - Applied by user (device) or application | Category | LTE Performance | | | |-------------------------|--------------------------|--|--| | Peak Downlink Data Rate | Theoretical peak 86 Mbps | | | | Peak Uplink Data Rate | Theoretical peak 36 Mbps | | | | Est. Cell-Edge DL | | | | | Throughput | 0.5 Mbps per user | | | | Est. Cell-Edge UL | | | | | Throughput | 0.3 Mbps | | | Source: NPSTC BBTF (10 MHz Channel) ## 700MHz Device Support - 700 MHz Band derived from TV channels 50 – 69 - Carriers, (Verizon, AT&T & others) are in this band, however, devices capable of roaming to public safety spectrum are not widespread yet ### LTE vs. LMR - LMR link budget is better than LTE at broadband speeds - LTE range is less than LMR (250mW versus 5W) - 4G requires far more sites to match coverage - E.G. Washington, DC 12 broadband sites to cover 90% outdoors versus 10 LMR sites to cover 95% indoors - However, LTE could scale to nonbroadband speeds - And, experiments are underway to find ways of extending LTE coverage for rural areas (PSCR) ## Coverage | Region | ARMER
Sites | New
Sites | Total | % New | |------------------|----------------|--------------|-------|-------| | Central | 63 | 20 | 83 | 24% | | Metro | 70 | 36 | 106 | 34% | | Northeast | 97 | 35 | 132 | 27% | | Northwest | 59 | 18 | 77 | 23% | | South
Central | 20 | 3 | 23 | 13% | | Southeast | 39 | 18 | 57 | 32% | | Southwest | 32 | 11 | 43 | 26% | | Total | 380 | 141 | 521* | 27% | * Building for indoor handheld coverage and greater capacity in the urban areas would require significantly more new sites ## LTE Components - End to End IP - EPC (Evolved Pack Core) - System Management and Monitoring Subsystem - Radio Access Network - eNodeBs (base stations) - Backhaul Subsystem - User Equipment (UE or devices) - What will FirstNet deploy in the state? May look to leverage: - Existing backhaul connectivity - Existing towers, buildings, etc.? ## What is SLIGP? ## Org. Chart ### **Tasks** - Task 1 Project Plan - Task 2 Governance Recommendation - Task 3 Tribal Representation - Task 4 Education and Outreach - Task 5 Stakeholder Entity List - Task 6 MOU and MOA - Task 7 State and Stakeholder Volunteers - Task 8 Requirements Gathering - Task 11 Financial Sustainability Plan - Task 9 SCIP Recommendations - Task 10 Data Discovery and Collection ## **Project Plan** FirstNet Consultation Project - FirstNet - State Consultation - RFP Proposal - BTOP Grantees - Monitor progress and approach - Vendors - LTE announcements - NPSTC & PSCR - Standards & Requirements ## **Project Objectives** - Prepare the State of Minnesota and its public safety communications governance for FirstNet consultation. - Governance Recommendations - MOA / MOU Sharing Agreements - SCIP Recommendations - Equip the State with the necessary information to engage with FirstNet; that accurately supports the needs of its stakeholders and sustainability. - Stakeholder Working Groups - County-by-County Assessments - Partner Evaluation / Sustainability Plan - Perform the Minnesota-FirstNet consultation process required under The Act. - Collect and Aggregate Stakeholder Entities Statewide - Tribal Outreach - Education and Outreach - Facilitate the deployment of the NPSBN - Data Discovery and Collection ### Governance #### Research - Interview knowledgeable individuals to identify and evaluate existing governance bodies - Research structure, membership, charters, bylaws, rules, statutes - Include government at all levels, tribes, private entities, neighboring states, Canada. #### Analyze - Evaluate capabilities of current governance bodies - Strong flow of information between FirstNet and Minnesota PoC - Assess ability to develop and perhaps implement priority access management - Determine ability to address use and sustainment of network #### Recommend - Report on findings - Build on strengths, shore up weaknesses - Propose measures to improve information flow and adapt to evolving NPSBN role ### **MOA MOU & SLA** #### Research - Identify existing telecom infrastructure sharing agreements to determine terms acceptable to state/local agency asset owners - Identify existing SLAs used by Minnesota agencies and commercial entities for purchase of telecom services - Review Minnesota law for potential legal issues implicated in use of envisioned templates #### Produce - Two standard MOA templates for government and private asset owners with FirstNet regarding (1) radio infrastructure, and (2) data/backhaul infrastructure - Two standard SLA templates: (1) FirstNet provision of NPSBN service to users, and (2) government and commercial entity provision of services to FirstNet - A standard MOU template for use by State government and FirstNet in providing non-public safety partner access to the NPSBN. - A Report providing a general rationale for these agreements and describing any legal issues they raise ## **Governance/MOA Support** #### Governance - People who know about existing governance organizations - Documents relevant to existing governance organizations #### MOA - People who know about existing agreements, help obtaining those agreements - Consultation with Attorney General's Office re: potential legal obstacles to desired agreements ### **Education & Outreach** - Goals: - Inform and update stakeholder on the MnFCP - Education/Apprise on LTE, FirstNet, and the implementation - Minnesota Indian Affairs Council Recommendations - Presentations and Workshops - Interoperability Conference April 14th 16th - Conference: Association of Minnesota Counties - Quarterly SRB Meetings - MnFCP Website & Educational Materials - Partnership w/Alexandria Technical and Community College - MnFCP Newsletter and Brochure (quarterly) - Webinars & Online self-passed training modules - What is Wireless Broadband for Public Safety? - LTE for the public safety practitioner - LTE for the IT manager - LTE for the radio manager - Broadband wireless applications & devices - LTE Systems 101 ## **Level of Effort** #### Most labor intensive part of the project | Task | PHASE ONE | Televate
Team Hrs | SWIC
Hrs | RIC
Hrs | Stake-
holder
Hrs | |---------|---|----------------------|-------------|------------|-------------------------| | Task 1 | Task 1 - Program Management (Phase 1) | 84 | 13 | 12 | | | Task 2 | Task 2 - Governance Recommendations | 130 | 33 | 36 | 48 | | Task 3 | Task 3 - Tribal Representation | 71 | 14 | 21 | 88 | | Task 4 | Task 4 - Education and Outreach (Phase 1) | 755 | 329 | 442 | 2,800 | | Task 5 | Task 5 - Stakeholder Entity List & Survey | 915 | 178 | 322 | 2,065 | | Task 6 | Task 6 - MOU & MOA (Phase 1) | 95 | 76 | 105 | 288 | | Task 7 | Task 7 - State & Stakeholder Volunteers | 684 | 82 | 54 | 208 | | Task 8 | Task 8 - Requirements Gathering | 1,834 | 344 | 591 | 5,194 | | Task 9 | Task 9 - State & Stakeholder Volunteers | 77 | 21 | 94 | | | | PHASE TWO | | | | | | Task 1 | Task 1 - Project Plan (Phase 2) | 658 | 164 | 492 | 48 | | Task 4 | Task 4 - Education and Outreach (Phase 2) | 342 | 344 | 310 | 1,776 | | Task 6 | Task 6 - MOU & MOA (Phase 2) | 125 | 72 | 148 | 384 | | Task 10 | Task 10 - Data Discovery & Collection | 2,637 | 203 | 369 | 782 | | Task 11 | Task 11 - Business Plan | 850 | 136 | 108 | | ## **Identify Stakeholders** ## **Outreach Surveys** | Survey Type | Objectives | | | |--------------|---|--|--| | POC Surveys: | Identify a POC for assessing the number of potential NPSBN subscribers | | | | | Identify a POC for assessing the user requirements | | | | | Identify a POC for identifying available infrastructure | | | | | Identify a POC for assessing the terrestrial coverage (public safety
agencies only) | | | | Survey Type | Objectives | |---------------------------------------|--| | | Assess the potential number of NPSBN subscribers | | User Population Survey ³ : | Assess the preferred device types | | oser ropulation survey . | Assess the current spending | | | Assess the barriers to adoption | - Surveys are kept short (cheat-sheet) - Surveys tailored to each stakeholder community ## Potential User Population – State Agencies | Category | Minnesota State Employees | Total Full-time
Employees | |-----------------------------------|---------------------------------------|------------------------------| | First Responders | Police Officers Only | 549 | | First Responders | Firefighters Only | - | | First Responders | Other Police Employees | 426 | | First Responders | Other Fire Employees | - | | Total | 975 | | | Other Emergency Service Functions | Hospitals | 3,552 | | Other Emergency Service Functions | Health | 2,349 | | Other Emergency Service Functions | Water Supply | - | | Other Emergency Service Functions | Water Transport and Terminals | - | | Other Emergency Service Functions | Gas Supply | - | | Other Emergency Service Functions | Corrections | 4,103 | | Transportation | Transit, Highways, Air Transportation | 6,936 | | Utilities | Electric Power | - | | Other Govt. Employees | All Education Related | 31,913 | | Other Govt. Employees | All Other Govt. Employees | 16,837 | | Minnesota State Total | 66,665 | | ## Potential User Population – Local Jurisdiction | Cohaman | Minnesota Legal Employees | Total Full-time | |-----------------------------------|---------------------------------------|-----------------| | Category | Minnesota Local Employees | Employees | | First Responders | Police Officers Only | 6,737 | | First Responders | Firefighters Only | 1,841 | | First Responders | Other Police Employees | 2,030 | | First Responders | Other Fire Employees | 157 | | Total | 10,765 | | | Other Emergency Service Functions | Hospitals | 3,913 | | Other Emergency Service Functions | Health | 1,938 | | Other Emergency Service Functions | Water Supply | 1,326 | | Other Emergency Service Functions | Water Transport and Terminals | 33 | | Other Emergency Service Functions | Gas Supply | 110 | | Other Emergency Service Functions | Corrections | 3,936 | | Transportation | Transit, Highways, Air Transportation | 5,609 | | Utilities | Electric Power | 856 | | Other Govt. Employees | All Education Related | 44,136 | | Other Govt. Employees | All Other Govt. Employees | 26,326 | | Minnesota Local Total | 98,948 | | | Grand Total | 165,613 | |-------------|---------| | | | ## **Requirements Gathering** - Objective: Document the requirements of state and local first responders - Working Group Volunteers; to establish statewide standards - Service Area - Devices, Form Factors, and Functionality - System Requirements - Security Requirements - Next Gen911 and Applications - County-by-County Assessment - Identify Coverage Priorities; using historical CAD incident data & existing commercial coverage (identify variances of commercial service) - Usage Cases envisioned for each service area - Identification of assets that may be made available to FirstNet ## **Work Group Volunteers** | Topic Area | Skill Required | |---|--| | Service Areas (coverage types)Indoor, in-vehicle, pedestrian, etc. | First / Secondary responders & radio network engineers | | Devices (modem, tablet, smartphone, etc.) Form Factors (hardening, screen, buttons) Functionality (Bluetooth, WiFi, aGPS) | First or Secondary responders | | Security and Network RequirementsData requirements of sensitive data | IT managers, radio managers, technical first/secondary responders | | System RequirementsE.G. Incident Commander Requirements | Incident commanders, subject matter experts (security, radio network & IT engineers) | | Applications & Next Gen911 • Incident based applications | First / Secondary responders, PSAP directors, & dispatchers | - Three to five meetings / conference calls - Review existing documentation, propose requirements, or revisions to existing requirements - Estimate 16 36 hours over 3 months ## WG Apps & Devices - 1. Assess Incident Activity - Prioritize by Agency - 2. Assess Application(s) per Incident Activity - Per Agency - Present / Future - 3. Review Incident / Application Summary - 4. Assign Device Type(s) to Incident Activity - Review Form Factor & Functionality – advantages / disadvantages, costs & trade offs - 6. Prioritize Form Factors & Functionality - 7. Review Device Summary ## Performance Requirements Estimation #### In the end the network needs to support your data needs | Totals | PEAK
Uplink | PEAK
Downlink | Average
Uplink | Average
Downlink | |----------------------------|----------------|------------------|-------------------|---------------------| | Tactical Teams Subtotal: | 0 kbps | 0 kbps | 0 kbps | 0 kbps | | Incident Command Subtotal: | 904 kbps | 6849 kbps | 241 kbps | 3381 kbps | | Staging Area Subtotal: | 220 kbps | 308 kbps | 124 kbps | 212 kbps | | Perimeter Subtotal: | 257 kbps | 256 kbps | 257 kbps | 256 kbps | | INCIDENT TOTALS: | 1382 kbps | 7414 kbps | 623 kbps | 3849 kbps | ## Differences between Phase 2 & SLIGP ## Task 9 – SCIP Recommendations - Review 2012 SCIP Initiatives - Distill and incorporate FirstNet recommendations - Integrate the State's requirements - Draft & Propose Recommendations ## Data Discovery & Collection - Shall incorporate FirstNet requirements (Phase 2) - To be build on the information collected during the county-bycounty assessments - Leverage existing STATE databases to minimize data collection - Phase 2, On-site Site Visits ## Financial Sustainability Plan - Goal: - full financial sustainability plan applicable to each stakeholder agency - Potential Partners could bring: - Assets, - Users, - Funding - Financial modeling includes: - Lessons learned from Phase 1 approach & Televate's national model - Inputs from BTOP grantees - Up-to-date FirstNet announcements ## **PSBN Expenditures** # Deployment #### CapEx Capital Costs CapEx Inputs Coverage Area, Population Radio Access Network (RAN) Density eNodeB Cell Radius Backhaul Site totals, Equipment List Site Hardening Towers and Structures (Backup Power, Redundant Backhaul) Structure Type **Architectural** and Engineering Fees (tower, monopole, building) Local Gateways and Taxes Networks Administrative and Legal Expenses | ОрЕх | | |--|--------------------| | OpEx Inputs | Operations Costs | | # | | | Jumber of Leased Sites and
Lease Costs | Site Rental | | # | # | | Monthly Backhaul Lease
Cost per 50Mbps Link | Backhaul Leases | | + | # | | Annual Preventive
Maintenance Costs | Utilities | | | | | Software and Hardware
Refreshes | Vendor Maintenance | | | - | | Labor Cost Assumptions | Technology Refresh | | | _ | | | O&M staff labor | Sustainability ## Next Steps – Tentative Schedule - Task 4 Regional & Tribal Kickoff Meetings - Each of the 7 Regions January 21st February 7th - St Cloud, St Paul, Duluth, Thief River Falls, Marshall, Mankato, Rochester - Afternoon and Evening Kickoff Meetings; added to cater to the volunteer agencies - Task 5 Stakeholder Entities December March - Identification of stakeholder entities - Collection of CAD data February - Task 8 Subcommittees February April - Tasks 2 & 6 Governance & MOA December April - Gather contacts & documentation ## Questions? ## Brandon Abley, MN DPS-ECN brandon.abley@state.mn.us 651 201 7554 John Tonding, Central/Metro RIC john.tonding@state.mn.us (763) 587-8234 Marcus Bruning, Northern RIC Marcus.Bruning@state.mn.us (218) 232-3762 Steve Borchardt, Southern RIC steven.borchardt@state.mn.us (507) 398-9687 Mark Navolio, Televate PM mnavolio@televate.com (301) 922-6691